

Joanna Dąbrowska, Naureen Raziq

Canadian College of Online Training for Professional Studies

E-learning w Kanadzie na przykładzie doświadczeń i praktyki

Canadian College of Online Training

E-learning, szczególnie na przestrzeni ostatniej dekady, przeniknął do biznesu i kanadyjskiego

sektora edukacyjnego oraz gwałtownie zmienił środowisko uczenia się, oferując studentom

i nauczycielom bogatsze możliwości nauki i wzajemnej komunikacji. Stało się to za aprobatą

i dzięki wsparciu rządu kanadyjskiego, który od wielu lat dostrzega konieczność integrowania

technologii informacyjnych i komunikacyjnych z edukacją. W opracowaniu przedstawiono

specyfikę i skalę funkcjonowania e-learningu w prowincji Ontario (Kanada) oraz wybrane

inicjatywy realizowane na poziome prowincjonalnym i federalnym promujące i rozwijające e-

learning w Kanadzie. Zaprezentowano również działalność Canadian College of Online Training

for Professional Studies – wirtualnej placówki, której siedziba znajduje się w Toronto (prowincja

Ontario). Szczególny akcent położono na wybrane metodyczne rozwiązania e-learningowe

wykorzystywane w praktyce CCOT – ocenianie studentów, tworzenie konstruktywnego feedbacku

oraz projektowanie zadań. Poruszono również zagadnienia dotyczące szkoleń oraz

profesjonalnego rozwoju kadry dydaktycznej zainteresowanej pracą w sektorze edukacji na

odległość w kraju, który od wielu lat uznawany jest za światowego lidera w zakresie

infrastruktury telekomunikacyjnej, metodyki zdalnego nauczania, praktyki oraz badań

naukowych.

Specyfika kanadyjskiego e-learningu

Kanada nie ma federalnego Ministerstwa Edukacji Narodowej. Kanadyjski e-learning stanowi

więc mozaikę rozproszonych inicjatyw wdrażanych przez różne instytucje często wspierane

przez odpowiedzialne za edukację rządy poszczególnych prowincji. Istnieje wiele modeli

dostarczania i promocji e-learningu w zależności od poziomu edukacji i sposobu uczenia się.

Jednym z nich jest model reprezentowany przez Sieci Współpracy tzw. Collaborative Networks,

których początki sięgają 1977 r. (przykłady: TETRA – Telehealth & Educational Technology

Research Agency w prowincji Nowa Fundlandia czy Contact North/ Contact Nord

elearnnetwork.ca powstałe w 1986 w północnym Ontario). Sieci te dostarczają strony e-

learningowe oraz zapewniają wsparcie instytucjom edukacyjnym różnego szczebla, które oferują

zdalne uczenie się w poszczególnych prowincjach.

Wdrażanie e-learningu w edukacji zainicjowało również powstanie konsorcjów, które

reprezentują drugi model. Na poziomie krajowym funkcjonuje konsorcjum Canadian Virtual

University utworzone w 2000 r. z inicjatywy 6 placówek wyższych, które na wspólnej stronie

internetowej połączyło e-learningowe wydziały 12 akredytowanych uniwersytetów

z 8 prowincji
1
. Konsorcjum działające na zasadzie non-profit obecnie oferuje 2000 kursów.

W prowincji Ontario jednym z największych dostawców kursów e-learningowych (również

w Północnej Ameryce) jest konsorcjum Ontariolearn.ca zrzeszające 22 publicznych kolegiów.

Organizacja powstała w 1995 r. obecnie dostarcza partnerskim instytucjom 1300 kursów e-

learningowych prowadzonych na platformach typu: FirstClass, Blackboard, BlackboardCE6,

Moodle, Angel. Uzupełniają one ofertę edukacyjną kolegiów, które włączają je do tworzonych

programów. Niektóre programy zawierają przedmioty dostarczane wyłącznie przez

OntarioLearn.com, podczas gdy inne zawierają kursy oferowane poza konsorcjum. Kursy

uwzględniają najlepsze praktyki i rozwiązania metodyczne. Projektowane są przez okres 1 roku

i po spełnieniu wymaganych standardów dostarczane przez tzw. Host Collage. W 2010 roku

z oferty konsorcjum skorzystało 65.000 studentów. Przez ostatnich kilka lat roczny wskaźnik

wzrostu zapisów wynosi 15%
2
. Warto również wspomnieć o kanadyjskim liderze w e-learningu

Athabasca University, 2 konsorcjach: eCampus Alberta i Alberta North działających w prowincji

Alberta oraz BC Campus z prowincji British Columbia. Poniżej zaprezentowano wybrane

inicjatywy e-learningowe promujące edukację online oraz na odległość realizowane

w poszczególnych kanadyjskich prowincjach.

Tabela 1. Wybrane inicjatywy e-learningowe w Kanadzie

1
 Canadian Virtual University – About us, http://www.cvu-uvc.ca/partners.html, [30.10.2011].

2
 Annual Report 2010. Sign on to Success, OntarioLearn.com.

Prowincja Inicjatywy e-learningowe według prowincji

Ontario

 Ontario Online Learning Portal

 ContactNorth/ Contact Nord elearnnetwork.ca

 OntarioLearn: Konsorcjum 22 Community Colleges oferujące ok. 1300 kursów online

 Ontario Online Institute: część rządowego planu Open Ontario.

Alberta  eCampusAlberta: Konsorcjum 16 Colleges oraz instytucji technicznych założone celu

Rozmiary e-learningu w prowincji Ontario (szkolnictwo policealne i wyższe)

Ontario to najbardziej zaludniona i najprężniej ekonomicznie działająca prowincja

w Kanadzie, w granicach której znajduje się stolica kraju – Ottawa – oraz największe miasto –

Toronto. Na terenie Ontario działają również instytucje edukacyjne uznane za pionierskie w

edukacji na odległość – Queen’s University (Kingston), uczelnia, która zaoferowała pierwszy

kurs korespondencyjny w 1889 r., czy University of Waterloo, który obecnie odgrywa znacząca

rolę w projekcie Co-operative Learning Object Exchange (CLOE).

Z najnowszych kompleksowych badań przeprowadzonych w 2010 i 2011 roku przez Ontario’s

Ministry of Training, Colleges and Universities na terenie 47 placówek (24 kolegiów

i 23 uniwersytetów) wynika, że w prowincji Ontario w publicznych instytucjach edukacyjnych na

poziomie policealnym i wyższym oferuje się 20 338 kursów online (15% kursów ogółem) oraz

762 programów e-learningowych. W 2010 r. na kursy e-learningowe zarejestrowało się łącznie

485 619 studentów. Otrzymane wyniki sugerują, że w Ontario e-learning jest znaczącą

ułatwienia dostępu do wysokiej jakości kursów online dla mieszkańców z prowincji

Alberta

 Alberta North: Zrzeszenie partnerskich instytucji na poziomie policealnym

dostarczających kursy i programy dla studentów z północnej Alberty oraz północno

zachodnich terytoriów.

 Alberta Distance Education and Training Association

British Columbia
 BCcampus: Oferuje dostęp do szerokiego zakresu informacji o zdalnym uczeniu, usług

e-learningowych oraz zasobów z instytucji edukacyjnych z prowincji British Columbia

Manitoba

 Campus Manitoba (CMB): Konsorcjum publicznych policealnych instytucji

edukacyjnych z prowincji Manitoba, które oferuje dostęp do kursów i programów na

poziomie wyższym dla mieszkańców prowincji.

New Brunswick
 Collège communautaire du Nouveau-Brunswick (CCNB): Formation en ligne

 New Brunswick Community College (NBCC): Online Learning

Newfoundland and

Labrador  Centre for Distance Learning and Innovation (CDLI)

Northwest

Territories  Alberta North

Nova Scotia
 NSCC Online Learning

Prince Edward

Island

 UPEI Centre for Life-Long Learning

 Distance Program at Holland College

Quebec

 Comité de liaison interordres en formation à distance (CLIFAD): Inicjatywa powstała we

współpracy instytucji z prowincji Quebec, całkowicie poświęcona edukacji na odległość,

jej promocji i wsparciu.

 Quebec’s Distance Education Portal

Saskatchewan  Saskatchewan Post-secondary Distance Education Directory

Yukon YuWin: Yukon Workinfonet Distance Education Page

rzeczywistością w edukacji na poziomie wyższym. Wyniki dają również prowincji Ontario

pozycję lidera
3
.

E-learning w Ontario na tle innych prowincji oraz USA

Trudno jest porównać otrzymane wyniki i określić rozmiary e-learningu w innych

prowincjach Kanady, bo na ich terenie nie prowadzono podobnych badań. Nie ma również

krajowych statystyk dotyczących edukacji online. BC Campus i eCampus Alberta posiadają

portale z kursami online oferowanymi przez kolegia oraz uniwersytety działające na terenie

prowincji. Prezentowana lista kursów nie jest jednak pełna. BC Campus wymienia 2 200 kursów

online i 200 programów. Na liście nie zamieszczono kursów oferowanych przez University of

British Columbia. E-Campus Alberta wymienia 600 kursów online i 60 programów, ale lista nie

zawiera kursów z uniwersytetów Athabaska, Calgary, Lethbridge oraz Alberta. W istniejącym

raporcie na temat edukacji na odległość w prowincji Quebec nie ma również szczegółowych

danych na temat kursów online. W Quebec odnotowano nieco powyżej 300 000 studentów,

z tego 7 200 zarejestrowało się na kursy w ramach edukacji na odległość. Zapisy te stanowią

mały odsetek – mniej niż 3%
4
.

Przeprowadzone w Ontario badania obaliły opinię, że jakość organizowanych kursów e-

learningowych jest niska. Wskaźnik ukończenia kursów online jest wysoki (mediana dla

college’ów wyniosła 76.1%, dla uniwersytetów – 89%). Uniwersytety w Ontario organizują

znacznie więcej kursów typu hybrid learning (50%) niż pełnych kursów online (43%).

Rejestracja na kursy online wyniosła odpowiednio 64% (kursy mieszane) i 30% (pełne kursy

zdalne). Otrzymane wyniki sugerują, że kanadyjskie instytucje na poziomie wyższym znacznie

wolniej wdrażają pełny e-learning aniżeli amerykańskie. Z drugiej strony liczba kursów

organizowanych online odzwierciedla długą historię kształcenia na odległość w Kanadzie i jest

jedną z najwyższych na świecie
5
. Do kluczowych czynników hamujących rozwój pełnego e-

learningu w Ontario zalicza się niski budżet, niechęć kadry, przeciążenie pracą oraz chęć

czerpania zysków z nowoczesnych kampusów. Wyniki są znacząco mniejsze niż podobne dane

3
 Przedmiotem badań były kursy online, tzn.: kursy w 100% organizowane przez internet oraz kursy mieszane

(hybrid) – w 50% organizowane w formie zdalnej oraz w 50% w formie tradycyjnej, Fact Sheet. Summary of

Ontario eLearning Surveys of Publicly Assisted PSE Institutions, Ministry of Training, Colleges and Universities,

2011.
4
 T. Bates, Hard data on online learning in Ontario, http://www.tonybates.ca/2011/02/26/hard-data-on-online-

learning-in-ontario/, [30.10.2011].
5
 Canadian Council on Learning, State of e-learning in Canada, 2009.

z USA zebrane przez Sloan i Ambient Insight Research, ale nieco wyższe niż wyniki

publikowane w raporcie Eduventure, który wspomina o rejestracji na pełne kursy online na

poziomie 11%
6
. Siłą napędową e-learningu w USA jest sektor prywatny, reprezentowany przez

University of Phoenix Online, Kaplan University, Nova South Eastern University, Full Sail

University oraz kilka innych instytucji, które oferują wszystkie swoje programy online. W USA

prywatny sektor rozwija się znacznie szybciej niż sektor publiczny. Prywatne uczelnie w 2009 r.

stanowiły 32% istniejącego rynku online
7
.

E-learning w doświadczeniach i praktyce Canadian College of Online Training for

Professional Studies

Specyfika działalności placówki

Canadian College of Online Training jest wirtualną placówka edukacyjną, której siedziba

znajduje sie w Toronto – w stolicy prowincji Ontario, największym mieście Kanady i najbardziej

wieloetnicznym mieście świata. W ramach oferty edukacyjnej skierowanej do osób dorosłych

instytut organizuje kursy e-learningowe w języku angielskim w zakresie metodyki zdalnego

nauczania, obsługi systemamów zarządzania nauczaniem i administrowania nimi, resocjalizacji,

pracy w społeczności lokalnej z osobami przejawiającymi zaburzenia i choroby psychiczne oraz

edukacji językowej. Niektóre kursy e-learningowe dostępne są również dla polskich klientów. Są

one dostosowane do warunków lokalnych pod względem merytorycznym, językowym

i cenowym. Wszystkie kursy znajdujące się w ofercie CCOT w całości organizowane są

wirtualnie na platformie edukacyjnej. Instytut korzysta z systemu zarządzania nauczaniem

Moodle zaprojektowanego przez Martina Dougiamasa, bardzo popularnego nie tylko w Polsce,

lecz również w Kanadzie i Stanach Zjednoczonych. Do tworzenia i obsługi witryn internetowych

oraz innych zastosowań wykorzystywany jest CMS Joomla (Content Managment System). Oba

projekty pochodzą z wielkiej rodziny rozwiązań Open Source – programów z jawnym kodem

źródłowym. Wideokonferencje oraz spotkania w czasie rzeczywistym ze studentami oraz

wykładowcami organizowane są przy użyciu oprogramowania GoToMeeting. W ramach

świadczonych usług instytut pomaga również firmom, placówkom kształcenia ustawicznego

6
 R. Garrett, Online Higher Education Market Update Boston MA, Eduventures Inc. 2009; Ambient Insight

Research, US Self-paced e-Learning Market Monroe WA, Ambient Insight Research 2009; I.E. Allen, J. Seaman,

Class Differences Online Education in the United States, Babson Survey Research Group November 2010.
7
 W. Bates, A. Sangra, Managing Technology in Higher Education: Strategies for Transforming Teaching and

Learning, John Wiley &Sons, San Francisco 2011.

i uczelniom wdrażać rozwiązania z zakresu e-learningu (konfiguracja, instalacja Moodle, usługi

hostingowe, dzierżawa platformy wraz ze wsparciem technicznym). CCOT wspiera swoich

kanadyjskich i zagranicznych klientów w projektowaniu kursów e-learningowych oraz badaniu

ich efektywności i skuteczności. Placówkom zainteresowanym wzbogaceniem i powiększeniem

oferty szkoleniowo-edukacyjnej o dodatkowe kursy e-learningowe CCOT umożliwia również

korzystanie z gotowych i opracowanych szkoleń oraz kursów
8
.

Szkolenia i rozwój zawodowy kadry dydaktycznej w CCOT

Osoby zainteresowane pracą w charakterze e-nauczyciela w CCOT muszą posiadać certyfikat

ukończenia studiów podyplomowych w zakresie nauczania online wydany przez kanadyjski

college lub uniwersytet. Nauczyciele nie posiadający certyfikatu zainteresowani współpracą

z CCOT muszą przejść serię szkoleń w zakresie obsługi technologii internetowych

wykorzystywanych w instytucji oraz metodyki zdalnego nauczania. W zależności od potrzeb

kadra dydaktyczna uczestniczyć może w następujących szkoleniach:

1. wprowadzenie do nauczania online i organizowania kursów e-learningowych;

2. projektowanie kursów online;

3. projektowanie i prowadzenie kursów mieszanych (blended learning);

4. technologie internetowe wykorzystywane w nauczaniu zdalnym;

5. moderowanie kursów zdalnych;

6. ocena studentów oraz ewaluacja kursów zdalnych.

Szkolenia trwają od 1 do 2,5 miesiąca. Są one organizowane również dla zagranicznych

wykładowców (w tym również z Polski). Dla tych ostatnich konsultacje i kursy organizowane są

w ich rodzimym języku. Ze względu na inną specyfikę kanadyjskiego nauczania z uczestnictwa

w szkoleniach nie zwalnia posiadanie certyfikatu z zakresu metodyki zdalnego nauczania

wydanego przez instytucje działające poza granicami Kanady i USA.

Ocenianie studentów, tworzenie konstruktywnego feedbacku oraz projektowanie zadań

Warsztaty oraz konsultacje organizowane dla nauczycieli w CCOT dotyczą najczęściej

wykorzystania bardziej zaawansowanych właściwości i funkcji platformy, projektowania zadań,

ćwiczeń, konstruowania rubryk z kryteriami ocen oraz umiejętności moderatorskich.

8
 Zob. również: Canadian College of Online Training, http://ccollegeot.com, [30.10.2011].

Z obserwacji poczynionych przez konsultantów i trenerów od e-learningu wynika, że zagraniczni

nauczyciele posiadają rozległą wiedzę na temat kształcenia na odległość, w praktyce jednak mają

trudności z włączeniem do lekcji, testu, zadania czy do dyskusji elementów rozwijających

krytyczne myślenie oraz umiejętności rozwiązywania problemów w obrębie nauczanej

dyscypliny. Niektórzy nauczyciele, szczególnie ci z ogromną wiedzą i intelektualnym

potencjałem, mają problemy w wirtualnej klasie, które wynikają z ich specyficznych cech

osobowościowych takich jak: gorliwość, wysokie mniemanie o sobie czy potrzeba bycia w

centrum uwagi. Cechy te, wysoko cenione i nagradzane w tradycyjnej klasie, pomagają

nauczycielom w uzyskaniu doktoratu i w rozwoju kariery naukowej, ale nie w moderowaniu

dyskusji toczących się na forach. Próby pobudzenia dyskusji na platformie poprzez prezentacje

własnych rozwiązań, manifestowanie zawodowych osiągnięć, umiejętności oraz wartości

z pozycji eksperta tworzy niepotrzebną i krzywdzącą rywalizację. Ten styl interakcji z ze

studentami nie tylko konkuruje z potrzebą osobistego badania idei przez uczestników kursu, lecz

również onieśmiela i zastrasza dyskutantów, szczególnie tych pierwszy raz uczestniczących

w zdalnych formach nauczania. Wielu studentów przyjmuje strategię wycofania się, opierając się

na założeniu, że bezpieczniej jest „siedzieć z tyłu” i słuchać błyskotliwego i doświadczonego

prowadzącego. Moderowanie online jest sztuką opierającą się na ogólnych zasadach oraz

strategiach, których można się nauczyć
9
.

Zdecydowana większość zagranicznych nauczycieli kładzie również zbyt duży nacisk na

sumatywne ocenianie (summative assessment), które ukierunkowane jest na zdiagnozowanie pod

koniec lekcji lub kursu jak dużo „John Smith” się nauczył. Kumulacja ocen cząstkowych oraz

końcowy egzamin są przykładami tego typu oceniania. W CCOT ocenianie studentów

postrzegane jest jako nieodłączny element procesu zdobywania wiedzy oraz nabywania

umiejętności. Głównym celem oceniania jest poprawa i udokumentowanie procesu uczenia się,

a nie zbieranie punktów w celu wystawienia oceny dla studenta pod koniec kursu. Kanadyjski e-

learning szczególny nacisk kładzie na formatywne ocenianie, które wyraża się w formie:

a) specjalnie zaprojektowanych zadaniach ukierunkowanych na ćwiczenie nowych

umiejętności oraz rozumienie i zapamiętywanie nowych treści;

9
 G. Collison, B. Elbaum, S. Haavind, R. Tinker, Facilitating Online Learning. Effective Strategies for Moderators,

Atwood Publishing, Madison 2000.

b) systematycznego udzielania informacji zwrotnych na temat postępów studentów wraz

ze wskazówkami co należy poprawić, dopracować, czy udoskonalić.

Zdaniem J. Zadina dla ludzkiego mózgu bardzo ważne jest poczucie, że dana osoba robi

postępy w procesie uczenia się. To subiektywne poczucie czynienia postępów czy posuwania się

do przodu w kierunku realizacji zakładanych celów jest swoistą nagrodą dla ludzkiego mózgu

oraz czynnikiem motywującym, który pozwala studentom angażować się w proces zdobywania

nowej wiedzy i umiejętności, mimo iż kurs ich nie interesuje ani nie satysfakcjonuje
10

.

Aby skutecznie komunikować studentom, co mają poprawić w przesłanych do sprawdzenia

zadaniach i ćwiczeniach, kadra dydaktyczna CCOT korzysta m.in. z techniki zwanej „kanapkowy

feedback”. Informacja zwrotna sporządzana według założeń tej techniki nie jest odbierana jako

krytyka studenta, zwiększa jego aktywność, daje mu okazję do uczenia się na własnych błędach

oraz motywuje do poszukiwania własnych rozwiązań
11

.

Rysunek 1. Technika kanapkowego feedbacku

Krytyka obudowana jest dwoma pochwałami, tworzącymi „kanapkę”, w której „chlebem” są

pochwały (pozytywne emocje), a nadzieniem krytyka (zasadnicza informacja zwrotna) wraz ze

wskazówkami, co należy poprawić.

Informacja zwrotna tworzona jest w trzech etapach:

1. POCHWAŁA (pozytywna emocja). Na samym początku informacji zwrotnej nauczyciel

musi pokazać uczniowi, że dość dobrze poradził sobie z zadaniem. Po wyartykułowanej

10

 J.N. Zadina, Six weeks to a brain-compatible classroom. Using Brain research to Enhance & Energize Instruction,

USA, 2008.
11

 Zob. również: D. Kimball, Michael Jazzar, To Increase Learner Achievement Serve Feedback Sandwiches,

http://www.facultyfocus.com/articles/teaching-and-learning/to-increase-learner-achievement-serve-feedback-

sandwiches/, [30.10.2011].

POCHWAŁA

KRYTYKA

POCHWAŁA

pochwale należy wymienić dwa lub trzy elementy, które student wykonał prawidłowo oraz

podać konkretne przykłady (docenienie wysiłku studenta).

2. KRYTYKA (co poprawić). W drugim etapie sporządzania informacji zwrotnej nauczyciel

koncentruje się na elementach, które student źle wykonał. Nie należy jednak wymieniać, co

zostało przez niego wykonane nieprawidłowo, ale pokazać, co może on poprawić i zrobić

lepiej. Zwrócenie uwagi na to, co student ma zrobić lepiej niekiedy nie wystarcza. Warto

wówczas podać sposób rozwiązania problemu lub konkretne wskazówki, co student

powinien zrobić, aby rozwiązać problem lub uniknąć wystąpienia tego samego błędu

w przyszłości.

3. POCHWAŁA (pozytywna emocja). W trzecim etapie nauczyciel kończy informację zwrotną

poprzez ponowne napisanie pochwały wywołującej stan zadowolenia studenta.

Tworzenie systemu oceniania ma miejsce w początkowym etapie projektowania kursów e-

learningowych w CCOT. Po określeniu celu kursu i jednostek lekcyjnych nauczyciele projektują

zadania, które są ściśle powiązane z celami lekcji oraz interaktywne ćwiczenia umożliwiające

dokonanie samooceny, sprawdzenie rozumienia treści oraz przygotowujące do bardziej

skomplikowanych projektów zaplanowanych do zrobienia w dalszych częściach kursu.

Wszystkie zaprojektowane interaktywne elementy kursu wykonywane w ramach pracy

indywidualnej lub grupowej muszą zawierać rubryki zawierające szczegółowe kryteria oceny ich

wykonania
12

.

12

 Świetnym źródłem pomagającym nauczycielom tworzyć rubryki jest strona internetowa:

http://rubistar.4teachers.org/.

Przykład informacji zwrotnej napisanej według techniki kanapkowej

Nieźle Aniu, w rzeczy samej dość dobrze przemyślałaś swoją odpowiedź. Podobało mi się w jaki

sposób odniosłaś się do kwestii trudności związanych z utrzymaniem porządku i dyscypliny w

zakładach karnych. Z zaprezentowanej wypowiedzi wnioskuję, że masz bardzo duże

doświadczenie w pracy z osobami pozbawionymi wolności [POCHWAŁA]. Co można

poprawić to z pewnością objętość twojej wypowiedzi. Proponuję rozwinięcie punktu drugiego

poprzez dodanie argumentów potwierdzających wysuniętą tezę. Argumenty „za” można znaleźć

w podręczniku na stronie 15 lub na stronie internetowej ministerstwa. [KRYTYKA: CO

POPRAWIĆ] Podsumowując, całkiem niezła i ciekawa wypowiedź. Z niecierpliwością czekam

na zaktualizowanie zadania. [POCHWAŁA]

Tabela 2. Przykładowe kryteria wykorzystane do oceny wartości merytorycznej toczącej sie

dyskusji na forum.

Jeżeli studenci z łatwością powielają i wykorzystują wcześniej przygotowane przez innych

studentów prace, aby spełnić warunki zaliczenia, oznacza to, że zadanie nie zostało właściwie

zaprojektowane lub zaktualizowane. Prawidłowo zaprojektowane zadanie wymaga od studentów

krytycznego myślenia, praktycznego wykorzystania teorii poprzez zastosowanie zdobytej wiedzy

czy umiejętności w jakiś kreatywny sposób lub w nowych sytuacjach. Źle zaprojektowane

zadania angażują studentów w bezmyślne powtarzanie czegoś, co było dyskutowane na zajęciach

lub zostało zamieszczone w materiałach do przeczytania
13

.

Tabela 3. Przykłady dobrze i źle zaprojektowanego zadania

13

 Zob. również: K. Lehmann, L. Chamberlin, Making the movie to elearning. Putting your course online,

Rowman&Littlefield Education, Lanham, New York, Toronto, Plymounth 2009.

Punktacja Kryteria oceny dyskusji

0 pkt Brak odpowiedzi studenta

1⁄2 pkt
Pojedyncza odpowied studenta, bez znamion interakcji z pozostałymi

uczestnikami kursu (brak dowodu na to, że student zapoznał się z

odpowiedziami i opiniami kolegów).

1 pkt
Odpowied o znacznie głębszej wartości merytorycznej skonstruowana

na pomysłach i ideach studentów (jednego albo dwóch) uczestniczących

w dyskusji.

2 pkt Odpowiedź, która integruje wiele poglądów, punktów widzenia oraz

pobudza studentów do głębszej refleksji.

Dobrze zaprojektowane zadanie Źle zaprojektowane zadanie

Przedmiot: PSYCHOLOGIA

Wybierz jednego z prekursorów psychologii,

który znajduje się na zamieszczonej poniższej

liście oraz wyjaśnij, w jaki sposób stworzona

przez niego teoria może być współcześnie

zastosowana w leczeniu hospitalizowanych

pacjentów cierpiących na różnego typu

uzależnienia.

Scharakteryzuj teorię psychoanalizy

Zygmunta Freuda.

Przedmiot: MARKETING

Praktyczne zadania wymagające kreatywności oparte np. na studiach przypadków, realnych

scenariuszach, lepiej sprawdzają się w wirtualnym środowisku niż standardowe egzaminy, testy

oraz prace pisemne. Z reguły planowane są one pod koniec lekcji, rozdziału lub kursu. Powinny

być raczej skomplikowane, kilkuetapowe i dość pracochłonne. Mogą być przeznaczone do

wykonania indywidualnego albo w małych grupach. Poniżej zaprezentowano przykład zadania

zaprojektowanego na potrzeby kursu z kryminologii, które rozwija u studentów krytyczne

myślenie oraz wyrażanie opinii, wraz z kryteriami oceny jego wykonania.

ZADANIE

OCENA WSPÓŁCZESNYCH TRENDÓW W RESOCJALIZACJI

Kryteria oceny pracy pisemnej (raportu) są następujące:

Kryteria oceny wykonania zadania

Wartość

wyrażona

w punktach

1. Zdefiniowanie i przedstawienie istoty programu. 4 pkt

2. Określenie podstawowych celów programów dotyczących kontroli lub

redukcji przestępczości. Innymi słowy sformułowanie odpowiedzi na

pytanie: Jakie aspekty programu przyczyniają się do bezpieczeństwa

społeczeństwa szeroko pojętego lub lokalnej społeczności?

6 pkt

3. Do każdego zidentyfikowanego/ określonego celu programu przedstawienie

dowodu w formie wyników badań naukowych, które potwierdzają lub
12 pkt

Wybierz produkt, który jest obecnie

wprowadzany na rynek do wybranego

segmentu konsumentów oraz wyjaśnij, które

strategie marketingowe należałoby zmienić,

aby przyciągnąć całkowicie odmienną grupę

klientów.

Dokonaj charakterystyki wybranego segmentu

konsumentów oraz wymień produkty obecnie

wypuszczane na rynek dla tej grupy.

Zadanie polega na napisaniu pracy pisemnej w formie raportu, w którym należy dokonać oceny

jednego wybranego współczesnego trendu w resocjalizacji (do wyboru: prywatyzacja więzień i

placówek resocjalizacyjnych, elektroniczny monitoring/ zakaz opuszczania domu, obozy

przetrwania/ resocjalizacyjne programy szokowe, programy resocjalizacyjne reintegracyjnego

zawstydzania oraz mediacyjne programy resocjalizacyjne). Praca pisemna może liczyć

maksymalnie 6 stron. Musi zawierać przypisy oraz bibliografię – zamieszczoną na końcu. W

przypadku trudności związanych ze wskazaniem na źródła danych, cytowanych

poglądów/stanowisk/refleksji wykorzystywanych w pracy, należy odwołać się do zasad

sporządzania przypisów zamieszczonych na stronie głównej kursu.

negują efektywność programu lub skuteczną realizację przyjętych celów.

4. Na podstawie zaprezentowanych wyników badań sformułowanie

zaleceń/rekomendacji, w których należy wyrazić własną opinię dotyczącą

tego, czy analizowany program powinien być wprowadzony w życie w

miejscu zamieszkania studenta (albo na terenie jego województwa) lub

kontynuowany (w sytuacji kiedy program jest w trakcie wdrażania). W

zakończeniu należy odnieść się do efektywności programu w zakresie

zapobiegania lub redukcji przestępczości albo zapewnienia bezpieczeństwa

w społeczeństwie lub w lokalnej społeczności.

4 pkt

5. Zamieszczenie kompletnych przypisów i bibliografii. Uwaga: jeżeli tekst nie

jest cytowany dosłownie, to poglądy, stanowiska, wyniki badań, argumenty

innych badaczy należy sparafrazować, tj. wyrazić tekst własnymi słowami.

W tym przypadku również należy podać przypis oraz cytowaną pozycję

zamieścić w bibliografii na końcu pracy.

2 pkt

6. Organizacja, styl pisania, błędy ortograficzne, profesjonalny wygląd pracy,

w tym zamieszczenie strony tytułowej z datą, nazwą kursu, imieniem i

nazwiskiem autora pracy oraz nauczyciela.
2 pkt

Do częstych praktyk stosowanych przez nauczycieli CCOT zaliczyć można również tworzenie

quizów, tzw. orientation quiz, które zawierają m.in. pytania dotyczące treści zawartych

w sylabusie, w celu upewnienia się, że studenci zapoznali się z programem kursu oraz zwrócili

uwagę na kluczowe punkty zamieszczone w tym dokumencie. Nisko punktowane testy, warte np.

2%-3%, nie wpływają znacząco na końcową ocenę, ale są bardzo pomocne, gdy nauczyciel chce

sprawdzić rozumienie przeczytanego tekstu oraz zapobiec jego pominięciu lub nieprzeczytaniu

przez studenta.

Zakończenie

W Ontario e-learning promowany jest jako forma nauczania jakościowo równa zajęciom

organizowanym na uniwersyteckim kampusie. Kursy online muszą spełniać takie same warunki

i wymagania jak kursy nauczania tradycyjnego. Kanadyjski e-learning odnosi duże sukcesy. Po

pierwsze w projekty inwestuje się ogromne pieniądze. Są one również świetnie zarządzane

i reklamowane. Po drugie: instytucje dostarczające kursy online adaptują nowoczesne

technologie nie do tradycyjnego nauczania, ale do nauczania dostosowanego do specyfiki

wirtualnego środowiska uczenia się, nauczania opartego na najnowszych badaniach

wyjaśniających sposoby uczenia się oraz strategie efektywnego nauczania. Pełne kursy online,

szczególnie te projektowane na potrzeby konsorcjów, opracowywane są i prowadzone przez

ekspertów oraz pasjonatów e-learningu wykorzystujących badania nad mózgiem do wzmocnienia

i pobudzenia procesu uczenia się w wirtualnej klasie, świadomych swojego stylu nauczania

i w razie potrzeby gotowych na jego przystosowanie lub modyfikacje do potrzeb wirtualnego

środowiska. Instytucje kanadyjskie nie tylko znają standardy jakości, ale co najważniejsze

potrafią je efektywnie wdrożyć do e-projektu. Kiedy kursy online są zaprojektowane

i prowadzone według najlepszych praktyk, to mimo wyboru nienajlepszych rozwiązań

technologicznych nadal są atrakcyjne i ciekawe. Nie można tego samego powiedzieć o złym

nauczaniu wykorzystującym najlepsze i najdroższe rozwiązania technologiczne. Good teaching

may overcome a poor choice of technology but technology will never save bad teaching (Tony

Bates).

Bibilografia

Ambient Insight Research, US Self-paced e-Learning Market Monroe WA: Ambient Insight

Research, 2009.

Annual Report 2010. Sign on to Success, OntrioLearn.com.

Canadian Council on Learning, State of e-learning in Canada, May 2009.

Fact Sheet. Summary of Ontario eLearning Surveys of Publicly Assisted PSE Institutions,

Ministry of Training, Colleges and Universities, 2011.

G. Collison, B. Elbaum, S. Haavind, R. Tinker, Facilitating Online Learning. Effective Strategies

for Moderators, Atwood Publishing, Madison 2000.

G. Dudeney, N. Hockly, How to teach English with technology, Pearson Longman, England

2007.

E. Allen, J. Seaman, Class Differences Online Education in the United States, Babson Survey

Research Group, November 2010.

J. Bass, Managing Technology in Higher Education: Strategies for Transforming Teaching and

Learning, San Francisco 2011.

J.N. Zadina, Six weeks to a brain-compatible classroom. Using Brain research to Enhance &

Energize Instruction, USA 2008.

K. Lehmann, L. Chamberlin, Making the movie to elearning. Putting your course online,

Rowman&Littlefield Education, Lanham, New York, Toronto, Plymouth 2009

Minister of Public Works and Government Services Canada, Open Learning and Distance

Education in Canada. Report presented to Asia-Pacific Economic Cooperation Education Forum

Project in the context of the international project on Cross-cultural Comparison on Open

Learning Systems in APEC’s Member Economies, September 1999

R. Garrett, Online Higher Education Market Update Boston MA, Eduventures Inc., 2009.

R. McGreal, T. Anderson, E-Learning in Canada, „Journal of distance Education Technologies”

2007, nr 5 (1).

W. Bates, A. Sangra, Managing Technology in Higher Education: Strategies for Transforming

Teaching and Learning, John Wiley &Sons, San Francisco 2011.

Netografia

A Vision of Students Today, http://www.youtube.com/watch?v=dGCJ46vyR9o.

RubiStar, http://rubistar.4teachers.org/.

Canadian College of Online Training, http://ccollegeot.com.

Survey Reports – The Sloan Consortium,

http://sloanconsortium.org/publications/survey/survey05.asp.

Canadian Virtual University, http://www.cvu-uvc.ca/partners.html.

http://www.tonybates.ca/2011/02/26/hard-data-on-online-learning-in-ontario/.

T. Bates, Hard data on online learning in Ontario,

http://www.facultyfocus.com/articles/teaching-and-learning/to-increase-learner-achievement-

serve-feedback-sandwiches/.

E-learning and distance education resources, http://www.tonybates.ca/.

Abstract

E-Learning in the last decade has seen a rapid growth in the Canadian business and education

sector. It has enhanced communication and collaboration between the students and teachers by

providing more learning opportunities. Canadian government recognized the need to integrate

technology to become an international leader in the field of telecommunications infrastructure,

distance learning methodology, and research. As a result, it has made substantial investments in

many provincial projects to meet the learning needs of the 21st century. This article covers e-

learning in Canada, the extent of e-learning in post secondary institutions in Ontario, and

selected initiatives undertaken at provincial and federal level. In addition, e-learning courses,

and services of the Canadian College of Online Training (CCOT) for Professional Studies are

presented. Particular emphasis is placed on the e-learning methodology practiced at CCOT in

terms of designing courses, assessment of student learning and constructive instructor feedback.

Nota o autorkach

Joanna Dąbrowska jest założycielką Canadian College of Online Training for Professional

Studies. W instytucji tej zajmuje się wdrażaniem technologii internetowych i komunikacyjnych

oraz administracją platformy Moodle. Jest metodykiem zdalnego nauczania oraz autorem kursów

e-learningowych dla e-nauczycieli oraz administratorów platformy Moodle.

Naureen Razig jest dyrektorem w Canadian College of Online Training odpowiedzialnym za

organizację i prowadzenie szkoleń w języku angielskim dla kadry dydaktycznej w zakresie

metodyki zdalnego nauczania oraz tworzenia atrakcyjnych kursów zdalnych na platformie

Moodle.

